Rocky Mountain Research Station Science You Can Use Webinars #### Welcome to the Science You Can Use Spring 2022 Webinar Series Presented by: Rocky Mountain Research Station ## Rocky Mountain Research Station Science You Can Use Webinars Today's Presentation The OBIWAN App: Estimating Property-Level Carbon Storage Using NASA's GEDI Lidar Sean Healey sean.healey@usda.gov Zhiqiang Yang zhiqiang.yang@usda.gov Forest Inventory and Monitoring Facilitator: David Wright The USDA is an Equal Opportunity Employer OBIWAN: Estimating Property-Level Carbon Storage Using NASA's GEDI Lidar Sean Healey, Zhiqiang Yang USFS Rocky Mountain Research Station Why care about carbon storage at the level of a property? - Carbon offset markets - REDD+ accounting - 2012 Planning Rule requirements for National Forest System #### Nominal 2-year mission life - Orbit covers 51.6°N to 51.6°S - 3 lasers providing ~20m waveform lidar returns ### The Global Ecosystem Dynamics Investigation (GEDI) - Launched in December, 2018 - Operational in April, 2019 - Mounted on the ISS - NASA Earth Venture Class Mission led by the University of Maryland (PI: Dubayah) GEDI's L4a Footprint **Biomass Products** predicts AGBD from colocated lidar/field data # Training samples **ALS Point Cloud** Simulated GEDI waveform **Cumulative return energy** Highest reflecting surface 10 100 1000 Height (m) Plant functional type **DBT EBT ENT** RH25 RH50 RH75 RH98 Ground return **GSW** 0.02 0.04 0.0 0.2 0.4 0.6 0.8 1.0 Waveform amplitude **Cumulative probability** Duncanson et multi alii, 2022. Aboveground biomass density models for NASA's Global Ecosystem Dynamics Investigation (GEDI) lidar mission. Remote Sensing of Environment 270: 112845 Statistical estimates of mean biomass for 1-km grid cells Baseline Requirement: Biomass estimates in at least 80% of the **1 km cells** will be estimated with a standard error of less than 20% (or 20 Mg/ha if estimate is less than 100 Mg/ha). GEDI gives us a sample, so we use sampling theory to estimate mean biomass and uncertainty Main estimation strategy: hybrid model-based inference Sampling uncertainty: based upon properties of the sample Model uncertainty: based upon parameter uncertainty in the model that produces biomass predictions Patterson, Healey, Ståhl, Saarela, Holm, Andersen, Dubayah, Duncanson, Hancock, Armston and Kellner (2019) "Statistical properties of hybrid estimators proposed for GEDI—NASA's global ecosystem dynamics investigation." *Environmental Research Letters* 14, no. 6: 065007. ## OBI-WAN Online Biomass Inference using Waveforms And i Nventory low it works... # **Forest** Reserve ## **OBIWAN – New Source of Forest Emission Factors** - Adapts models and statistical estimators used to create standard GEDI average biomass estimates to address user-specified areas - Returns standardized carbon report, documenting sample properties and uncertainties - Currently limited to areas up to 10,000 hectares (25,000 acres) ## Google now maintains a rasterized version of the GEDI waveform data on Earth Engine (officially released yesterday!!) 3/6/2022 Type here to search #### Why you can't just add up pixels from your favorite biomass map - The pixel-level predictions have errors that are correlated: small differences in model parameters can affect many pixels in the same way. If the predictions aren't independent, you can't simply sum their uncertainties - GEDI's approach uses an analytical approach to appropriately account for dependencies as we estimate biomass and uncertainty for a large area #### Where GEDI's statistics can go wrong GEDI uses the largest global calibration dataset ever assembled, but many areas are not well represented. If GEDI's global biomass models don't fit in an area, the estimates and their variances can be wrong by an unknown amount. #### Why you can't just add up pixels from your favorite biomass map - The pixel-level predictions have errors that are correlated: small differences in model parameters can affect many pixels in the same way. If the predictions aren't independent, you can't simply sum their uncertainties - GEDI's approach uses an analytical approach to appropriately account for dependencies as we estimate biomass and uncertainty for a large area #### Where GEDI's statistics can go wrong • GEDI uses the largest global calibration dataset ever assembled, but many areas are not well represented. If GEDI's global biomass models don't fit in an area, the estimates and their variances can be wrong by an unknown amount. ## For verification purposes, it may be worthwhile to build local models If you match your field plots to nearby on-orbit GEDI data (or to simulated GEDI data from airborne lidar), you can make and use your own footprintlevel biomass model. #### Google Accounts An application is requesting permission to access your Google Account. Please select an account that you would like to use. sean.p.healey01@gmail.com Google is not affiliated with the contents of the application or its owners. If you sign in, Google will share your email address with the application but not your password or any other personal information. Allow No thanks Sign in to another account ✓ Remember this approval for the next 30 days ©2019 Google - Google Home - Terms of Service - Privacy Policy - Help #### Online Biomass Inference using Waveforms and iNventory Forest Carbon Reporting Date: 2022/03/08 #### ASSESSMENT SUMMARY Date of latest GEDI measurement in the area: 2020-04-19 GEDI data version: 2.0 Hybrid model-based estimate of mean biomass (Mg/ha): 69.753 Hybrid model-based estimate of standard error (Mg/ha): 4.135 Hybrid model-based model variance ((Mg/ha)^2): 14.133 Hybrid model-based sampling variance ((Mg/ha)^2): 2.964 Number of GEDI clusters in area of interest: 20 Number of GEDI shots in area of interest: 758 Area analyzed (ha): 3036 #### **KEY CONTEXT** Type here to search Ecological Society of Ame ## We currently limit queries to 10,000 hectares Different places have different sample probabilities, which we are still working on accommodating - Orbital resonance - Variable cloud cover - Latitude ## You can mask out non-forest from your query using one of many land cover maps on Earth Engine Copernicus Global Land Cover, Collection 3 National Land Cover Dataset Landscape Change Monitoring System Copernicus 100-m MODIS MCD-12 Global Forest Cover Change 30-m Hansen Global Forest Change #### Where are we? - OBIWAN is expected to support carbon storage verification for offset markets, voluntary contributions, sustainability assessments, REDD+ - Turning OBIWAN on will require reprocessing of GEDI data on Google Earth Engine (fixing shot id field) ~ several weeks - OBIWAN may look different if it gets a new host - OBIWAN inherits GEDI's focus on formal inference, allowing straightforward confidence intervals More to come! Continue to join us for more Science You Can Use Webinars this spring! Connection Information: https://usfs.zoomgov.com/j/16104530612 Exploring the Interagency Fuel **Treatment Decision Support** System (IFTDSS) Caroline Noble, Bre Schueller, and Kim Ernstrom (WFMRDA) The Aviation Use Summary (AUS): analytics to inform decisions and manage risk Crystal Stonesifer A Modern Approach to **Quantifying Ungulate Carrying** Capacity Matt Reeves The OBIWAN App: Estimating **Property-Level Carbon Storage** Using NASA's GEDI Lidar Sean Healey and Zhiqiang Yang MARCH 30 10-11 AM MST Recent megafires provide a tipping point for desertification of conifer ecosystems Dr. Dan Neary Accounting for the benefits of public lands Travis Warziniack Effects of forest management and climate scenarios on biodiversity in the Sierra **Nevada Mountains** Kathy Zeller Continuing credits for SAF and The Wildlife Society will be available. Click here for past webinar recordings. Spring 2022 presentations will also be posted once the event is over.